CITY COUNCIL DIRECTIVE

Coordinated Rewrite of Zoning & Building Construction Regulations Titles 15, 17, 18 & 20

Building & Zoning Advisory Committee (BZAC) created to oversee work & report recommendations

> Fourteen member organizations represented on BZAC

> > Recommendations to the City Plan Commission

Final recommendations to the El Paso City Council for adoption

MAJOR CODE ADOPTIONS TO-DATE

Building Code Plumbing Code Mechanical Code Fuel/Gas Code Fire Prevention Code **Electrical Code** Residential Code Model Energy Code **Building Rehabilitation Code Building & Construction Administrative Code Unsafe Structures Abatement Code Building Numbering Ordinance** Alcoholic Beverage Licensing Wind Borne Construction Debris **Building & Standards Commission** Off-premise Sign Regulations Infill Development Overlay **Business Taxes & Licensing** Third Party Plan Review & Inspection Dark Sky Regulations

PROPOSED CODE AMENDMENTS

TITLE 20 – New Zoning Regulations

TITLE 18 – New Landscape Regulations

TITLE 18 – Revised Fees (Sign Permits)

TITLE 9 – Deletion of Tree Pest Control Board

TITLE 9 – New Tree Care Regulations

TITLE 5 – Revised Licensing Fees (Zoning Uses)

TITLE 2 – Revised duties for **Construction Board of Appeals**

ZONING CODE REWRITE – BROAD POLICY DIRECTION

Creation of mixed-use zoning regulations that allow for developments with a mix of residential, commercial & industrial uses

Creation of zoning mechanisms that allow for higher-density developments citywide & other incentive provisions

Consideration for structured parking instead of surface lots for intensive uses & large developments

Application of stricter standards to prohibit expansion or enlargement of non-conforming situations

Allowance of more administrative review procedures rather than legislative, including public notification to conform to state regulations

ZONING CODE REWRITE – OTHER CONSIDERATIONS

User-friendly formatting & text streamlining

Clarifying language for ease of interpretative decisions

No zone deletions to reduce non-conformancy situations

No City-initiated rezoning necessary

Mixed-Use district additions to complement smart growth strategies

No use modifications within a zone; in some instances less restrictive

ZONING CODE REWRITE – CHAPTER FORMAT

Chapter 20.02, General Provisions & Definitions

Chapter 20.04, Administrative Review Procedures

Chapter 20.06, Zoning Districts & Map

Chapter 20.08, Permissible Uses

Chapter 20.10, Supplemental Use Regulations

Chapter 20.12, Density & Dimensional Regulations

Chapter 20.14, Off-Street parking & Loading Regulations

Chapter 20.16, Screening & Fencing Regulations

Chapter 20.18, Sign Regulations

Chapter 20.20, Historic Designations

Chapter 20.22, Nonconforming Situations & Enforcement

Chapter 20.24, Penalty

GENERAL PROVISIONS & DEFINITIONS Summary of Major Changes


- Adds definitions for new uses as proposed on the Table of Permitted Uses
- Deletes definitions that are no longer used in the text
- Revises existing language to reflect legal & technological changes

ADMINISTRATIVE PROVISIONS Summary of Major Changes

- Addition of a section describing the process for application & approval of a Master Zoning Plan (required in the new Mixed Use zoning districts)
- Grouping of sections pertaining to building permits, licenses & Certificates of Occupancy together; eliminating duplicated text in those sections
- Revised language regarding non-conforming uses & classification of uses; eliminated text duplicated in Chapters 20.08 & 20.22

MASTER ZONING PLAN

- Applicant to propose land uses & locations, densities, lot dimensions & setbacks, building height, buffers, open space & other zoning regulations for the development
- Includes a site plan and a detailed narrative report describing the purpose, characteristics, components and phasing of the proposed mix of uses, & how the development relates to the comprehensive plan
- MZP to be reviewed by the City Plan Commission & approved by City Council as part of rezoning

MASTER ZONING PLAN

Major Amendments to an approved MZP requiring new application & City Council approval:

- Change to approved uses
- Significant change (10%) to location, area or boundary of a use
- Significant increase (10%) in approved number of dwelling units
- Reduction in open space
- Significant (5%) increase in height or lot coverage
- Significant (10%) reduction in setbacks

MASTER ZONING PLAN

Minor Amendments to an approved MZP approved administratively

Detailed site development plan:

- Required prior to building permits being issued
- May be submitted concurrently with MZP or later
- May be submitted for entire development or in phases
- May be approved by the City Plan Commission if in accordance with MZP

ZONING DISTRICTS & MAP Summary of Major Changes

ZONING DISTRICTS (37 Total)

- ☐ Residential (15)
- ☐ Commercial (6)
- Industrial & Manufacturing (4)
- ☐ Special Purpose (12)

OVERLAY DESIGNATIONS (6 Total)

- ☐ Historic Preservation
- Infill Development
- Neighborhood Conservation
- Planned Residential Development
- Restricted Residential Mixed Use
- Transfer of Development Rights

RESIDENTIAL ZONES

Light Residential (up to 7 dwelling units per acre) R-1, R-2, R-2A, R-3, R-3A, R-4, R-5, RMH

Medium Residential (7.1 to 20 dwelling units per acre) A-1, A-2, A-3, A-0

High Residential (20.1 dwelling units or more per acre) A-4, A-3/O, A-M

COMMERCIAL ZONES

Neighborhood Commercial C-OP, C-1

Community Commercial C-2, C-3

Regional Commercial C-4, C-5

INDUSTRIAL & MANUFACTURING ZONES

Light Industrial Q, M-1

Heavy Industrial M-2, M-3

SPECIAL PURPOSE ZONES

R-F

R-MU

G-MU

I-MU

Ranch & Farm

PMD	Planned Mountain Development
S-D	Special Development
U-P	Union Plaza
P-R I	Planned Residential I
P-R II	Planned Residential II
P-C	Planned Commercial
P-I	Planned Industrial
SRR	Special Residential Revitalization

Residential Mixed Use

General Mixed Use

Industrial Mixed Use

PERMISSIBLE USES **Summary of Major Changes**

- Reformatted for ease of reference
- Redefined and added new uses
- Reference to supplemental regulations
- Uses assigned to twenty categorical descriptions
- Total of 390 land uses
- Adds language that describes purpose of land use groupings
- Sets procedure for classification of new or unlisted uses
- Defines when a change in use occurs

SUPPLEMENTAL USE REGULATIONS **Summary of Major Changes**

- Combines all zoning-related supplemental use regulations into one Chapter
- Adds supplemental regulations as determined to be appropriate & necessary
- Revises existing regulations to reflect current conditions & technology
- Permits future code amendments to be processed in a more efficient manner

NEW SUPPLEMENTAL REGULATIONS FOR

- Accessory Use: Portable Storage Containers
- **Automotive Uses**
- Feed Yards
- General Warehousing/Office Warehousing
- Live-work Flex Units
- Mixed-use Developments
- Residential Mixed Use (RMU)
- General Mixed Use (GMU)
- Industrial Mixed Use (IMU)
- Recreational Vehicle parks
- **Temporary Uses**
- Transfer of Development Rights

SUPPLEMENTAL REGULATIONS WITH SIGNIFICANT CHANGE

- Personal Wireless Service Facilities (PWSF)
- Freight & Passenger Terminals
- Manufactured Home Parks
- Outdoor Flea Markets
- Residential Manufactured Home Subdivisions
- Self-storage Warehousing
- Swimming Pools & Spas

DENSITY AND DIMENSIONAL REGULATIONS Summary of Major Changes

- Creates table format categorized by zone for minimum lot area requirements, lots widths & depths, maximum densities, yard standards, open space requirements, & height standards
- Introduces cumulative minimum yard standards for residential zones:

R-1, R-2, R-2A, R-3, R-3A, R-4, R-5 (Residential)

A-1, A-2, A-3, A-4 (Apartment)

A-O (Apartment/Office)

A-M (Apartment/Mobile Home Park)

Maintains current densities through minimum lot size requirements in traditional districts Clarifies height limits by using feet as a standard instead of number of stories Reduces or eliminates minimum district area requirements for: RMH (Residential Manufactured Home Subdivision) PR-I & PR-II (Planned Residential) P-C (Planned Commercial) P-I (Planned Industrial) Includes three mixed-use districts with flexible standards governed through approval of a master zoning plan Consolidates multiple chapters

OFF-STREET PARKING, LOADING & STORAGE STANDARDS **Policy Considerations**

- Use parking as a critical element of site design
- Consider structured parking over surface lots for intensive uses & large developments
- Consider variations in the individual use by days & times of operation
- Downsize spacing to reduce land consumption
- Require standardized traffic engineering analyses to determine effect of proposed parking on traffic conditions for certain large projects & redevelopment opportunities
- Establish parking generation ratios by use & modify to site-specific factors

OFF-STREET PARKING, LOADING & STORAGE STANDARDS Summary of Major Changes

- Clarifies & amends the parking requirements for individual uses & ensures that requirements are set for all uses
- □ Simplifies the standards & streamlines the process for an applicant to use shared parking or off-site parking
- ☐ Allows a percentage of compact spaces & bicycle spaces where appropriate for the use
- Modernizes the code to address storage containers & other storage issues
- □ Codifies acceptable use of non-paved surfaces (chat or gravel/screenings) within the requirements of the MS4 & TCEQ; such that the use of these surfaces is allowed in limited circumstances

SCREENING AND FENCING REGULATIONS Summary of Minor Changes

- Modified requirements for construction of screening walls in new developments
- More flexibility in wall height provided that a structural design is approved
- Greater use of administrative review of modification requests

SIGN REGULATIONS **Policy Considerations**


- Consider size & number of signs as related to public safety
- Consider regulations from other cities & review national trends
- Consider improving community appearance
- Reduce number & size of signs to enhance aesthetics
- Keep regulations simple (easier to administer and enforce)
- Allow less signage in residential & neighborhood areas & concentrate larger signage along highway-oriented thoroughfares
- Reduce height of all signs

SIGN REGULATIONS **Summary of Major Changes**

- Incorporates billboard regulations as adopted by City Council on July 2, 2002
- Adds new on-premise & off-premise sign types
- Simplifies definitions & regulations based on zoning district
- Reduces height & size of pole signs & monument signs in all commercial & manufacturing districts

- Prohibits pole signs in the A-O, C-OP, C-1, P-C, P-I, R-MU, G-MU, & I-MU districts
- ☐ Encourages monument signs instead of pole signs in the C-2, C-3, C-4, Q, M-1, M-2, & M-3 districts
- ☐ Increases size of wall signs in the C-2, C-3, C-4, Q, M-1, M-2, & M-3 districts
- Strengthens regulations for portable & temporary signs


Car Manufacturer Freeway and Arterial Frontage


City of El Paso, Texas • Development & Infrastructure Services

1 in = 10 Ft.


Car Manufacturer Freeway and Arterial Frontage


Detached Building in Shopping Center


1 in = 10 ft.

Freestanding Interstate or Freeways


1in. = 10 ft.


1 in = 10 Ft.

Freestanding Arterial Frontage


1 in = 10 ft.


Monument Signs With Freeway Frontage

1 in = 10 Ft.

Monument Signs With Arterial Frontage

HISTORIC DESIGNATIONS As approved by City Council - May 2006

Title 20 (Zoning)

Designation of historic properties, application processing and approval requirements

Title 2 (Administration)

Creation, membership and duties of the Historic Landmark Commission; Designation and duties of the Historic Preservation Officer

Title 3 (Finance)

Tax Abatement Program for improvements to historic properties

TITLE 20 - HISTORIC DESIGNATIONS Summary of Major Changes

- Definitions updated & revised
- Revised landmark designations
- **National Register participation**
- Modified process for alterations, changes, demolition & administrative review
- Adds a section on enforcement procedures
- Redefines the section on "Prevention of Demolition by Neglect"
- References the new Tax Abatement Program for improvements to **Historic Properties**
- Adds a section on Historic Landmark Recognition

TITLE 2 - HISTORIC LANDMARK COMMISSION **Summary of Major Changes**


- Modify the composition of the Historic Landmark Commission to include professionals with expertise in historic preservation & residents of historic districts
- Define the duties of the HLC, revise HLC meeting schedule & timeline for processing cases
- Include the position of Historic Preservation Officer & a general description of duties

TITLE 3 - TAX ABATEMENT PROGRAM Summary of Major Changes

- Defines eligible properties
- Sets a schedule for tax relief for a specified period of years based on the value of approved improvements to the property
- Describes the application process

NON-CONFORMING SITUATIONS **Summary of Major Changes**

- General policy prevents expansion of non-conforming uses and structures
- Clarifies the circumstances under which a non-conforming use or structure may be continued or rebuilt
- Clarifies the parking requirements for non-conforming uses and buildings
- Deletes obsolete provisions

PROPOSED CODE AMENDMENTS

TITLE 18 – New Landscape Regulations

TITLE 18 – Revised Fees (Sign Permits)

TITLE 9 – Deletion of Tree Pest Control Board

TITLE 9 – New Tree Care Regulations

TITLE 5 – Revised Licensing Fees (Zoning Uses)

TITLE 2 – Revised duties for **Construction Board of Appeals**